T2 Laboratories Explosion Damage Assessment Presenter: Ben Harrison, P.E., ABS Consulting, 14607 San Pedro Suite 215, San Antonio, TX, 78232, phone (210) 495-5195, fax (210) 495-5134, bharrison@absconsulting.com Co-Author: Sanaa Alaoui, P.E., ABS Consulting, 14607 San Pedro Suite 215, San Antonio, TX, 78232, phone (210) 495-5195, fax (210) 495-5134,salaoui@absconsulting.com Co-Author: Robert Hall, P.E., U.S. Chemical Safety Board, 2175 K. Street, NW, Suite 400, Washington, DC 20037-180, (202) 261-7600, rob.hall@csb.gov #### **ABSTRACT** An explosion at T2 Laboratories Inc. in Jacksonville, Florida occurred at approximately 1:30 pm on December 19, 2007. The explosion killed four T2 employees and injured 32 workers at T2 and surrounding businesses. Debris from the reactor, which was the source of the explosion, was found up to one mile away, and the explosion damaged buildings within one quarter mile of the facility. ABSG Consulting Inc. (ABS Consulting) was contracted by the U.S. Chemical Safety Board (CSB) to 1) conduct a site survey to document blast related structural damage, 2) perform analysis to estimate explosion energy, and 3) develop overpressure and impulse contour maps. The CSB approved this paper for release and presentation at the 2010 DDESB Explosives Safety Seminar. #### 1. Introduction An explosion at T2 Laboratories Inc. in Jacksonville, Florida occurred at approximately 1:30 pm on December 19, 2007. ABS Consulting was contracted by the U.S. Chemical Safety Board (CSB) to 1) conduct a site survey to document blast related structural damage, 2) perform analysis to estimate explosion energy, and 3) develop overpressure and impulse contour maps.^[1] The most severe blast damage, outside of the T2 Laboratories property, was observed at the properties immediately adjacent to T2 Laboratories. T2 Laboratories was a small chemical facility that included a single process unit with a reactor vessel. The T2 Laboratories compound, shown in Figure 1, included a single operating unit which included a control room located north-east of the reactor vessel. The control room was constructed with concrete masonry unit (CMU) walls and a precast hollow core roof. The process reactor was a tall vertical cylinder of thick steel construction. ¹ U.S. Chemical Safety and Hazard Investigation Board, "Investigation Report, T2 Laboratories, Inc. Runaway Reaction", Report No. 2008-3-I-FL, September 2009. | | Report Docume | entation Page | | | Form Approved
IB No. 0704-0188 | |--|--|--|---|--|---| | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding an DMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | 1. REPORT DATE JUL 2010 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | | 14/11 | | | | | 4. TITLE AND SUBTITLE | unlasian Damaga As | ggogg mont | | 5a. CONTRACT | NUMBER | | 12 Laboratories E | xplosion Damage As | ssessment | | 5b. GRANT NUN | MBER | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | 5e. TASK NUMB | ER | | | | | | 5f. WORK UNIT | NUMBER | | | ZATION NAME(S) AND AE
4607 San Pedro Suit | , , | TX, 78232 | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release, distributi | on unlimited | | | | | | OTES
13. Department of I
uly 2010, The origin | - | • | inar (34th) h | eld in Portland, | | December 19, 2007
businesses. Debris
and the explosion of
Consulting) was co
document blast rela | Laboratories Inc. in
The explosion killed
from the reactor, what
lamaged buildings what
ntracted by the U.S
ated structural dam
mpulse contour ma | ed four T2 employed
hich was the source
vithin one quarter n
. Chemical Safety B
age, 2) perform ana | es and injured 32 of the explosion, nile of the facility oard (CSB) to 1) | workers at T
was found up
. ABSG Cons
conduct a sit | 22 and surrounding
to one mile away,
sulting Inc. (ABS
e survey to | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | a. REPORT | b. ABSTRACT | c. THIS PAGE | - ABSTRACT
SAR | OF PAGES 42 | RESPONSIBLE PERSON | unclassified unclassified unclassified Figure 1. T2 Laboratories Post Incident Aerial Photograph [1] The source of the explosion was established as a catastrophic failure of the reactor vessel, see Figure 2. The explosion threw many pieces of the vessel as missiles and generated a blast wave that swept across the surrounding area causing significant structural damage to several buildings off-site. Figure 2. T2 Laboratories Reactor Head^[1] #### 2. Methodology ABS Consulting surveyed several damaged and undamaged Load Indicators. Load Indicators are structural components or elements that have been exposed to blast loading and may be analyzed to determine the combinations of overpressure and impulse necessary to produce the observed damage. Examples of Load Indicators include damaged buildings, deformed structural members (beams, columns, wall panels, etc.) and broken windows both at the explosion scene and at surrounding areas. Load Indicators were analyzed in order to estimate the explosion energy. Load Indicators were sorted into two data sets in the analysis, including: 1) off-site structural building damage and 2) off-site window breakage. Explosion yield, in terms of lb_{TNT} , was calculated for each Load Indicator and separate average values were obtained for structural damage and window breakage. An analysis of all measured damaged Load Indicators was performed using only the positive phase of the blast wave. The shape of a blast wave, from High Explosives (HE) such as trinitrotoluene (TNT), is a sudden rise in pressure which decays exponentially followed by a negative pressure with a smaller magnitude. A typical HE blast wave shape is shown below in Figure 3. Figure 3. Typical Blast Load for High Explosives Using the methods of Baker^[2] for pressure vessel bursts (PVB), a scaled distance (Rbar) can be computed for each data point according to Equation 1, where p_0 is atmospheric pressure, R is the standoff distance to the given component, and E is the total explosive energy of the estimated TNT charge weight (W). The unit energy of TNT used in this analysis was 1.88×10^7 lbf-in/lb_{TNT}. $$Rbar = Rp_0^{1/3} / E^{1/3}$$ Equation 1 The PVB curves for pressure and impulse are shown below in Figure 4^[2]. These graphs present curves for determining the pressure and impulse resulting from a pressure vessel burst which is dependent on the bursting pressure; these curves are shown graphically with the dashed lines. An additional curve for determining pressure and impulse for HE is shown on the graphs with a solid line. The purpose of using the PVB graphs is to show that for the range Rbar values for the given damage data sets, there is no significant difference in using the HE curve versus the PVB curves. Calculated Rbar values for the data sets ranged from a minimum value of 2 to a maximum value of 10 for off-site damage indicators. This range is shown graphically in the PVB curves^[3] below in Figure 4 to be well within an acceptable operating range for TNT equivalence. As can be seen in these figures, in the range of computed Rbar values, the scaled pressure and impulse values from pressure vessel burst closely mimic the values of the scaled HE curves. In addition, Cain and Hall^[4] state that the blast wave emanating from a bursting pressure vessel is similar to that caused by a high explosive detonation. This demonstrates that using a TNT charge weight as a source of explosion was a valid approach for ² Baker, W.E., Cox, P.A., Westine, P.S., Kulesz, J.J., and Strehlow, R.A., "Explosion Hazards and Evaluation," Fundamental Studies in Engineering 5, Elsevier Scientific Publishing Company, 1983. ³ Tang, M.J., Cao, C. Y., Baker, Q. A., "Calculation of Blast Effects From Bursting Vessels." ⁴ Cain, Maurice and Hall, Robert. "Pressure Vessel Burst Test Study", PVP-Vol. 277, Recertification and Stress Classification Issues, Book No. G00845, 1994. this explosion incident for the measured damage indicators in the operating range highlighted in Figure 4. Figure 4. Pressure and Impulse Relationships vs. .Scaled Range for Pressure Vessel Burst^[3] A dynamic elastic-plastic single-degree-of-freedom (SDOF) analysis was performed for each structural Load Indicator using the U.S. Army Corps of Engineers' SBEDS^[5] computer program. For each structural component, a standoff distance was measured to the component centerline from the center of the reactor vessel using a scaled aerial map. An example of how the standoff distances used in analysis were measured is shown below in Figure 5. An iterative analysis using the TNT blast curves and SBEDS analysis was conducted to find a TNT energy that is consistent with the damage to the component at that distance. The measured permanent deformation of a given component was compared to the resistance-deflection response curve, as shown in Figure 6. This procedure was repeated for each component. Figure 5. Component Standoff Distance Measured to Centerlines 4 . ⁵ PDC-TR 06-08, "Single Degree of Freedom Response Limits for Antiterrorism Design", U.S. Army Corps of Engineers Protective Design Center, 20 October, 2006. Figure 6. Typical Ductile Resistance-Deflection Curve #### 3. Results Figure 7 provides a map of the vicinity surrounding the T2 Laboratories compound as well as a list of buildings surveyed off-site. ABS Consulting surveyed buildings out to a distance where structural damage was no longer observed. This damage extent was approximately 1,750 feet from the explosion source. A total of thirty three (33) buildings were surveyed; buildings included both permanent and portable buildings. A building list with property address and construction type is given in Table 1. Figure 7. Aerial Site Map of Surveyed Buildings Table 1. Building List of Off-Site Structures Surveyed | Building
Number | Property Name | Property Address | Building Type/Description | |--------------------|-----------------------------------|------------------|--| | 100 | Stover Sales | 3004 Faye Rd | Pre-Engineered metal building. | | 101 | Prezine | 3041 Faye Rd | Pre-Engineered metal building. | | 200 | MastHead | 3022 Faye Rd | Pre-Engineered metal building. | | 201 | PBM Construction | 3000 Faye Rd | Pre-Engineered metal building. CMU wall with | | | | , | brick veneer at north elevation. | | 201B | PBM Construction | 3000 Faye Rd | 1-Story wood frame structure with metal wall | | | | | panels. Wood roof trusses and metal roof panels. | | 201C | PBM Construction | 3000 Faye Rd | Braced steel frames with hot-rolled columns and cold-formed girts and purlins. Metal panel walls and roof. | | 202 | Refractory Repair
Service | 2980 Faye Rd | Pre-Engineered metal building. | | 202B | Refractory Repair
Service | 2980 Faye Rd | Pre-Engineered metal building. | | 203 | Wall Street Trailers | 3000-3 Faye Rd | Modular wood trailer | | 204A | Wall Street Trailers | 3000-3 Faye Rd | Steel semi-trailer container. | | 204B | Wall Street Trailers | 3000-3 Faye Rd | Steel semi-trailer container. | | 300A | Tri-State Contractors | 3051 Faye Rd | Pre-Engineered metal building. CMU brick infill on west face. | | 300B | Tri-State Contractors | 3051 Faye Rd | Pre-Engineered metal building. | | 300C | Tri-State Contractors | 3051 Faye Rd | Braced steel frame with cold-formed girts. Steel | | 3000 | The State Contractors | 3031 raye na | roof trusses with cold-formed purlins and metal | | 201 | | 2222 5 5 1 | panels. Metal panels erected on west face only. | | 301 | Cogburn Brothers | 3300 Faye Rd | Pre-Engineered metal building. | | 302 | Cogburn Brothers | 3300 Faye Rd | Pre-Engineered metal building. | | 303 | Wilkinson Steel | 3210 Faye Rd | Modular wood trailers, 3 units side-by-side. | | 304 | School Bus Depot | 4000 Faye Rd | Pre-Engineered metal building. | | 304B | School Bus Depot | 4000 Faye Rd | Wood frame structure. | | 304C | School Bus Depot | 4000 Faye Rd | Modular wood trailer | | 400 | MacCurrah Golf Construction | 3501 Faye Rd | Pre-Engineered metal building. | | 401 | Personal Residence
(Trailer) | 3501 Faye Rd | Mobile home structure. | | 402 | Not known | 3701 Faye Rd | Modular wood trailer | | 403 | Truck Lease Services | 3701 Faye Rd | Modular wood trailer | | 500 | Arlington Heavy Hauling | 11075 Blasius Rd | Pre-Engineered metal building. | | 501A | Arlington Heavy Hauling | 11075 Blasius Rd | Modular wood trailer | | 501B | Arlington Heavy Hauling | 11075 Blasius Rd | Modular wood trailer | | 502 | Arlington Heavy Hauling | 11075 Blasius Rd | Semi-trailer container; aluminum purlins, metal panel walls and roof. | | 504 | Petticoat Construction
Company | 11025 Blasius Rd | Commercial wood construction. | | 505 | Arlington Heavy Hauling | 11075 Blasius Rd | Mobile home structure. | | 506 | Petticoat Construction Company | 11075 Blasius Rd | Mobile home structure. | | 507 | Petticoat Construction Company | 11025 Blasius Rd | Pre-Engineered metal building. | The estimated TNT yield of the December 19 explosion at T2 Laboratories was obtained by averaging the estimated yields obtained from each data set and was determined to be approximately 1,400 lb_{TNT} as shown below in Table 2. Free field pressure and impulse contours are provided in Figure 8 and Figure 9 respectively. Table 2. Estimated Yield of T2 Laboratories Explosion | Load Indicator Data Set | Estimated Yield | |------------------------------------|--------------------------| | Structural damaged Load Indicators | 1,330 lb _{TNT} | | Off-site window breakage | 1,506 lb _{TNT} | | Average Estimated Yield | $1,420 \text{ lb}_{TNT}$ | This TNT yield weighed the averages from structural damage and from off-site window damage equally even though the window damage data set had fewer data points than the structural damage data set. However, the two data sets represent different response mechanisms and were therefore analyzed as separate data sets each tending toward an average TNT yield. The structural damage data involves response of unfailed structural components to blast utilizing dynamic nonlinear structural response theory, whereas the window damage data involves failure of brittle glazing and post failure debris throw of fragments. Although the standard deviation of each data set was high, the consistency of the average between the two data sets lends credence to the estimated yield due to the fundamental differences in the response mechanisms of the two data sets and the techniques for their analysis. Figure 8. Free-Field Pressure Contours for Estimated TNT Yield of Explosion Figure 9. Free-Field Impulse Contours for Estimated TNT Yield of Explosion #### 4. Injuries and Community Damage The explosion killed four T2 employees and injured 32 workers at T2 and surrounding businesses. All of the people at T2 during the incident—eight T2 employees and one truck driver making a delivery—were injured or killed. Four T2 employees died of blunt force trauma as a result of the explosion and one was critically injured and hospitalized for several months. The CSB conducted a community survey of the surrounding businesses to characterize injuries and structure damage (Figure 10). At the nine businesses within 1,900 feet of the reactor, the explosion injured 27 workers. Of those, 11 suffered lacerations and contusions, seven reported hearing loss, and five fell or were thrown by the force of the blast. A summary of the injury and fatality statistics are provided in Table 3 and details of the injuries as recorded by the CSB are provided in Table 4. Figure 10. Injury Map^[1] A summary of the injury statistics is presented in Table 3. Four T2 Laboratories personnel were fatally injured as a result of the explosion. Notably, two of the fatalities occurred inside of the masonry Control Room. Table 3. Personnel Injury Statistics^[1] | Business Name | K-factor | Number of
Employees Present | Number of
Non-Fatally
Injured | Number of
Fatally
Injured | |-------------------------------|-----------|--------------------------------|-------------------------------------|---------------------------------| | T2 Laboratories | 0 | 8 | 4 | 4 | | Linden Bulk Transfer (Driver) | 0 | 1 | 1 | 0 | | TriState Contractors | K25 | 13 | 4 | 0 | | Wall Street Trucking* | K25 | 0 | | | | Prezine, LLC | K50 | 18 | 6 | 0 | | Masthead Hose | K50 | 7 | 3 | 0 | | Wilkinson Steel Co. | K58 | 16 | 8 | 0 | | Arlington Hauling | K60 – K75 | 17 | 4 | 0 | | PBM Constructors | K65 | 3 | 0 | 0 | | Cogburn Brothers | K70 | 12 | 0 | 0 | | MacCurrach Golf | K78 | 4 | 0 | 0 | | Stovers Trucking | K86 | 20 | 0 | 0 | | Refractory Repair | K88 | 3 | 1 | 0 | | Petticoat Contracting | K120 | 13 | 0 | 0 | | First Student Bus | K136 | 7 | 0 | 0 | | Milton J Wood | | 25 | 1 | 0 | | Westside Electric | | 23 | 0 | 0 | | Totals | | 190 | 32 | 4 | Notes: *Employees left early due to holiday **Table 4. Detailed Personnel Injury Records** | Business | Nature of Injury | Location at TOI | |--------------------------------------|--|---| | T2 Laboratories | Fatality (F1) | Plant Control Room | | T2 Laboratories | Fatality (F2) | Plant Control Room | | T2 Laboratories | Fatality (F3) | NW Corner of Plant | | T2 Laboratories | Fatality (F4) | NW Corner of Plant | | T2 Laboratories | Received stitches to head, shoulder bruise and scratches to head | Was in office trailer at N.W. corner of plant | | T2 Laboratories | Critically injured admitted to Shands Hospital | Was last seen standing with F3 and F4 at TOI in N.W. corner of plant. | | T2 Laboratories | Received possible sodium burns to scalp, heat flash injuries. | Near T-2 Reactor, to the South | | T2 Laboratories | Heart attack, rendered unconscious briefly. Hospitalized. | Near roll-off dumpster near shipping containers | | Milton J Wood
Consolidated | Suffered abrasions and contusions to back and neck. Was transported to hospital in ambulance and was treated and released within 5 hours. | Office | | Linden Bulk Transfer | Ear ringing/popping, eyes (scratched cornea from shard of glass), superficial cuts on face, right side stiff, pain in back, pieces of glass in leg. | Was offloading 141
mineral spirits from tanker
truck | | Prezine | Cut in head, went to triage location and was then transported to hospital in ambulance - no lost time | inside warehouse | | Prezine | De-conned from exposure to dust, transported and released | Was in Prezine warehouse | | Prezine | Cut by shards of glass when an overhead light fell. Taken by ambulance to the hospital, treated and de-conned - no lost time | Was in Prezine warehouse | | Refractory Repair
Service (Owner) | Two hearing aids damaged, small cuts on face and hand from Plexiglas. Small cut on thumb. Bridge work to tooth may have been damaged. Possible mild concussion from hitting bathroom door with head. | | | Masthead Hose Supply | High blood pressure, contusions, bruised lungs and pectoral area. | | | Masthead Hose Supply | Bump on head, contusion to knee, ringing in ears. | | | Masthead Hose Supply | Ringing in ears, sharp pain in ears. | | | Arlington Heavy | Cuts to forehead, cheek, high blood pressure (179), bleeding nose, | Was in trailer office | | Hauling | admitted due to pre-existing heart issues. | southwest of T-2 facility | | Arlington Heavy
Hauling | Cuts to face, neck, shoulder, hand (2 cuts), arms contusion to chest and neck ache. Self-transported to Solantic Urgent Care for treatment. Was not admitted. | Was in trailer office southwest of T-2 facility | | Arlington Heavy
Hauling | Several glass cuts on forehead, arms, shoulder, back and to scalp. | Was in trailer office southwest of T-2 facility | | Arlington Heavy
Hauling | Fracture of knee-cap, chip to other knee-cap. Went to Solantic Urgent Care for treatment. Was not admitted. | Was in trailer office southwest of T-2 facility | | Wilkinson Steel
Company, Inc | Right ankle sprain and headache | No employees were taken to hospital in ambulance. | | Wilkinson Steel
Company, Inc | Both wrists sprained, lost hearing in left ear | Sought medical attention separately. | | Wilkinson Steel
Company, Inc | Neck and back sprain, headache, bruised left forearm, jammed finger, x-rays taken at hospital. | | | Wilkinson Steel
Company, Inc | Low back pain, earache, headache | | | Business | Nature of Injury | Location at TOI | |------------------------------|---|--| | Wilkinson Steel | Pain in right shoulder (No treatment) | | | Company, Inc Wilkinson Steel | Anxiety attack, scratched left forearm | | | Company, Inc | Anxiety attack, scratched left forearm | | | Wilkinson Steel | Eyes and throat burning, sprained neck and back. | | | Company, Inc | | | | Wilkinson Steel | Shard of glass in throat | | | Company, Inc | | | | Tristate Contractors | Bruised shoulder - sought medical attention as a precaution | Was standing next to forklift outside of rollup door at Tristate | | Tristate Contractors | Perforated ear drum - currently on medication | Was standing in the front entrance of Tristate when the explosion took place | | Tristate Contractors | Hit with debris in the back of the thigh, muscle swelled and moved to calf | Was standing in break area behind Tristate | | Tristate Contractors | Shards of glass in arm, shoulder, back of head, dislocated ribs (4),strained wrist, fractured tail-bone | Was sitting at desk in office | #### 5. Off-Site Building Damage Observations Qualitative building damage levels were assigned to all buildings surveyed based on damage descriptions from the Explosive Risk and Structural Damage Assessment Code (ERASDAC)^[6] and from the SDOF Blast Effects Design Spreadsheet (SBEDS)^[5] computer program. Building damage descriptions for both ERASDAC and SBEDS are given in Table 5 and Table 6, respectively. The approach for defining building damage used by the two programs differs. SBEDS bases the overall building damage levels on the worst damaged component in the given building. No distinction is given to component location (i.e. reflected versus side-on); however, damage to primary members is weighted more heavily in determining the overall building damage than damage to secondary members. ERASDAC's building damage descriptions are based on a component damage matrix consisting of reflected wall component damage, side-on wall component damage and roof component damage. The latter approach could be more representative of damage to the overall structural system, while SBEDS' approach may be indicative of localized damage. Building damage levels were assigned to each building based on observed and measured damage and are summarized in Table 7. A graphical map showing ERASCAC and SBEDS qualitative building damage levels is given in Figure 11 and Figure 12, respectively. Side walls and back walls which were significantly deformed outward due to blast loads entering the building envelope through large roll-up doors were not considered in evaluating building damage levels. This is because the methodologies utilized are for assessing buildings subjected to external blast loading. Inspection of Table 7 shows that _ ⁶ Oswald, Charles J. "Vulnerability Model for Occupants of Blast Damaged Buildings", 34th Annual Loss Prevention Symposium, Session 3, November 6, 1999. the potential exists to cause structural damage well beyond K40 separation. Two large pre-engineered warehouses (Buildings 101 and 200) located at K50 were condemned as a result of the explosion. Table 5. ERASDAC Building Damage Level Description^[6] | Building Damage
Level | Damage Description | |--------------------------|--| | 1 | Onset of visible damage to reflected wall of building. | | 2.0 (2A) | Reflected wall components sustain permanent damage requiring replacement, other walls and roof have visible damage that is generally repairable. | | 2.5 (2B) | Reflected wall components are collapsed or very severely damaged. Other walls and roof have permanent damage requiring replacement. | | 3 | Reflected wall has collapsed. Other walls and roof have substantial plastic deformation that may be approaching incipient collapse. | | 4 | Complete failure of the building roof and substantial area of walls. | Table 6. SBEDS Building Damage Level Description^[5] | Building Damage Level | Damage Description | |------------------------------|---| | Superficial Damage | No permanent deformations. The facility is immediately operable. | | Repairable Damage | Space in and around damaged area can be used and is fully functional after cleanup and repairs. | | Unrepairable Damage | Progressive collapse will not occur. Space in and around the damaged area is unusable. | | Heavy Damage | Onset of structural collapse. Progressive collapse is unlikely. Space in and around damaged area is unusable. | | Severe Damage | Progressive collapse likely. Space in and around damaged area is unusable. | Table 7. Summary of Observed Building Damage Levels | | able 7. Summary | | | VCIS | |------------|-----------------|----------|-------------|---------------| | Building # | Standoff | K-factor | ERASDAC BDL | SBEDS BDL | | 100 | 970 ft. | 86 | 1* | Superficial* | | 101 | 570 ft. | 51 | 2A* | Unrepairable* | | 200 | 550 ft | 49 | 2A* | Unrepairable* | | 201 | 730 ft. | 65 | 2A | Repairable | | 201B | 760 ft. | 67 | 2A | Repairable | | 201C | 670 ft. | 60 | 2A | Repairable | | 202 | 990 ft. | 88 | 2A | Repairable | | 202B | 1,020 ft. | 91 | 1 | Superficial | | 203 | 260 ft. | 23 | 2B | Heavy | | 204A | 410 ft. | 36 | 2A | Unrepairable | | 204B | 420 ft. | 37 | 2A | Unrepairable | | 300A | 310 ft. | 27 | 2A | Unrepairable | | 300B | 280 ft. | 25 | 3 | Heavy | | 300C | 310 ft. | 28 | 2A | Repairable | | 301 | 790 ft. | 70 | 2A | Repairable | | 302 | 1,000 ft. | 89 | 1 | Superficial | | 303 | 660 ft. | 58 | 1 | Superficial | | 304 | 1,530 ft. | 136 | 1 | Superficial | | 304B | 1,480 ft. | 132 | 1 | Superficial | | 304C | 1, 390 ft | 124 | 1 | Superficial | | 400 | 880 ft. | 78 | 2A | Repairable | | 401 | 1,040 ft. | 93 | 1 | Superficial | | 402 | 1, 450 ft. | 129 | 1 | Superficial | | 403 | 1,660 ft. | 148 | 1 | Superficial | | 500 | 760 ft. | 67 | 1* | Superficial* | | 501A | 840 ft. | 75 | 1 | Superficial | | 501B | 830 ft. | 74 | 1 | Superficial | | 501C | 710 ft. | 63 | 2A | Repairable | | 502 | 420 ft. | 37 | 2A | Unrepairable | | 504 | 1,340 ft. | 119 | 1 | Superficial | | 505 | 950 ft. | 85 | 1 | Superficial | | 506 | 1,700 ft. | 152 | 1 | Superficial | | 507 | 1,300 ft. | 116 | 1 | Superficial | ^{1. *}Back and/or side walls sustained damage from internal load penetrating the building though open roll-up doors. ^{2.} Note: Standoff distance were measured to the center of the building roof, not to the nearest point in the building as would typically be performed for quantity-distance relationships Figure 11. Map of ERASDAC Qualitative Building Damage Figure 12. Map of SBEDS Qualitative Building Damage #### 5.1. Window Damage Observations ABS Consulting surveyed windows which broke in the incident up to the structural damage extent at 1,750 feet. A map detailing buildings with observed window breakage is shown below in Figure 13. Figure 13. Map of Off-Site Window Breakage Fragment travel of broken glazing is used to quantify the window performance condition in accordance with the Interagency Security Committee (ISC) criteria^[7] which have been adopted by the General Services Administration (GSA) and implemented in the computer software WINGARD (Window Glazing Analysis Response and Design)^[8]. ISC glazing performance conditions are described for each hazard condition in Table 8. Table 9 details the maximum hazard level observed for each building with windows. In many instances the windows had been repaired or replaced prior to inspection by ABS Consulting; however, occupants testified to which windows had broken and the extent of the window fragment travel. Table 9 shows that high hazard level (Level 5) was observed at K50, Medium Hazard Level (Level 4) was observed at up to K75 and that window damage was observed at over K100. ⁷ ISC Security Design Criteria for New Federal Office Buildings and Major Modernization Projects, Interagency Security Committee, 2001. 15 ⁸ Window Glazing Analysis Response and Design Multi-Pane (WINGARD MP), Applied Research Associates, Inc., September 2006. Table 8. Glazing Protection Levels Based on Fragment Impact Locations^[8] | Performance
Condition | Protection
Level | Hazard
Level | Description of Window Glazing Response | |--------------------------|---------------------|-----------------|---| | 1 | Safe | None | Glazing does not break. No visible damage to glazing or frame. | | 2 | Very High | None | Glazing cracks but is retained by the frame. Dusting or very small fragments near sill or on floor acceptable. | | 3a | High | Very Low | Glazing cracks. Fragments enter space and land on floor no further than 3.3 ft. from the window. | | 3b | High | Low | Glazing cracks. Fragments enter space and land on floor no further than 10 ft. from the window. | | 4 | Medium | Medium | Glazing cracks. Fragments enter space and land on floor and impact a vertical witness panel at a distance no more than 10 ft. from the window at a height no greater than 2 ft. above the floor. | | 5 | Low | High | Glazing cracks and window system fails catastrophically. Fragments enter a space bounded by a vertical witness panel located at a distance of 10 ft. from the window and extending above a height of 2 ft. above the floor. | A summary of building number, standoff distance, window description, and observed performance condition is given below in Table 9. **Table 9. Observed Window Damage and Fragment Performance Condition** | Building # | Standoff | K-factor | Highest Hazard | |------------|-----------|----------|----------------| | | (ft) | | Level | | 101 | 570 ft. | 51 | 5 | | 203 | 260 ft. | 23 | 5 | | 300A | 310 ft. | 27 | 5 | | 301 | 790 ft. | 70 | 1 | | 302 | 1,000 ft. | 89 | 1 | | 303 | 660 ft. | 58 | 3-4 | | 400 | 880 ft. | 78 | 4 | | 401 | 1,040 ft. | 93 | 3b | | 501A | 840 ft. | 75 | 4 | | 501B | 830 ft. | 74 | 4 | | 504 | 1,340 ft. | 119 | *Note | | 506 | 1,700 ft. | 152 | *Note | ^{*}Note: Window breakage was reported by owners but had been repaired prior to inspection. No hazard level could be determined. #### 6. Conclusion ABSG Consulting Inc. (ABS Consulting) was contracted by the U.S. Chemical Safety Board (CSB) to 1) conduct a site survey to document blast related structural damage, 2) perform analysis to estimate explosion energy, and 3) develop overpressure and impulse contour maps for the T2 Laboratories Inc. in Jacksonville, Florida. The explosion energy was determined to be equivalent to approximately 1,400 lb_{TNT}. The following observations were made pertaining to building damage and window hazards: - 1. K50 - a. Two pre-engineered metal buildings were condemned - b. High Hazard glass fragment throw (Level 5) - 2. K75 - a. Repairable damage to pre-engineered buildings - b. Medium Hazard fragment throw (Level 4) In addition window breakage and injury were recorded at distances of K75 which is well in excess of K40 or incremental IBD. The T2 explosion shows that the potential exists to cause damage to structures and businesses as well as injury well outside of K40 separation and highlights the need to continue to investigate explosions and understand their consequences. ## T2 Laboratories Explosion Damage Assessment Presented by: Ben F. Harrison, P.E. Co Authors: Sanaa Alaoui, P.E. – ABS Consulting Robert Hall, P.E. – Chemical Safety Board ### Background - T2 Laboratories Explosion - December 19, 2007 at 1:30pm ## **Explosion Source** ## Background Control Building Reactor Pad ### Investigation - Support CSB Root Cause Investigation - Survey of Structural Damage - Perform an Estimate of Explosion Energy - Develop Overpressure and Impulse Contours ### Methodology - Measure Damage and Undamaged Load Indicators - Structural Components - Window Glass Fragment Hazards ### Methodology Use Equivalent TNT Based on Pressure Vessel Burst Curves for Applicable Rbar $$Rbar = Rp_0^{1/3} / E^{1/3}$$ ## Surveyed Buildings | Building# | Property Name | Property Address | |-----------|---|-------------------------| | 00 | Stover Sales | 3001 Faye Rd | | 01 | Prezine | 3041 Faye Rd | | 200 | MastHead | 3022 H <i>a</i> ye Rd | | 201 | PBM Construction | 3000 Faye Rd | | 201B | PBM Construction | 3000 Faye Rd | | 201C | PBM Construction | 3000 Faye Rd | | 202 | Refractory Repair Service | 2980 Faye Rd | | 202B | Refractory Repair Service | 2980 Faye Rd | | 203 | Wall Street Trailers | 3000-3 Faye Rd | | 204A | Wall Street Trailers | 3000-3 Faye Rd | | 2048 | Wall Street Trailers | 3000-3 Faye Rd | | 300A | Tri-State Contractors | 3051 Faye Rd | | 300B | Tri-State Contractors | 3051 Faye Rd | | 300C | Tri-State Contractors | 3051 Faye Rd | | 301 | Cogburn Brothers | 3300 Faye Rd | | 302 | Cogburn Brothers | 3300 Faye Rd | | 303 | Wikinson Steel | 3210 Faye Rd | | 304 | School bus depot | 4000 Faye R d | | 304B | School bus depot | 4000 F <i>a</i> rye R d | | 804C | School bus depot | 4000 Faye R d | | 400 | MacCurrach Golf Construction Inc | Faye Rd | | 401 | Personal Residence (same property as 400) | 3501 Faye Rd | | 402 | Not Known | 3701 Faye Rd | | 403 | Truck Lease Services | 3701 F <i>a</i> ye Rd | | 500 | Arlington Heavy Hauling | 11075 Blasius Rd | | 501A | Arlington Heavy Hauling | 11075 Blasius Rd | | 501B | Arlington Heavy Hauling | 11075 Blasius Rd | | 502 | Arlington Heavy Hauling | 11075 Blasius Rd | | 504 | Petticoat Construction Company | 11025 Blasius Rd | | 505 | Arlington Heavy Hauling | 1 1075 Blasius Rd | | 506 | Petticoat Construction Company | 11025 Blasius Rd | | 507 | Petticoat Construction Company | 11025 Blasius Rd | Ribk Cousuffing Division 14607 San Pedro Ave. Sule 21 San Anton b., TX 78232 Phone (210) 495-6195 Few. 2004 495-6194 T2 Laboratories Explosion Incident Off Site Building Damage Survey ## Estimated Yield – 1,400 lb_{TNT} - Structural Damage Indicators ~1,300 lb_{TNT} - Window Fragment Hazards ~1,500 lb_{TNT} ### **Pressure Contours** ## **Impulse Contours** ### Injury Summary - T2 Laboratories - 4 Fatalities - 4 Injures (1 Critical) - Off-Site Businesses– 28 Injuries ioles. Employees left early due to holiday ## Personal Injury Statistics | Business Name | K-factor | Number of
Employees
Present | Number of
Non-Fatally
Injured | Number of
Fatally
Injured | |-----------------------|-----------|-----------------------------------|-------------------------------------|---------------------------------| | T2 Laboratories | 0 | 8 | 4 | 4 | | Linden Bulk Transfer | 0 | 1 | 1 | 0 | | (Driver) | | | | | | TriState Contractors | K25 | 13 | 4 | 0 | | Wall Street Trucking* | K25 | 0 | | | | Prezine, LLC | K50 | 18 | 6 | 0 | | Masthead Hose | K50 | 7 | 3 | 0 | | Wilkinson Steel Co. | K58 | 16 | 8 | 0 | | Arlington Hauling | K60 – K75 | 17 | 4 | 0 | | PBM Constructors | K65 | 3 | 0 | 0 | | Cogburn Brothers | K70 | 12 | 0 | 0 | | MacCurrach Golf | K78 | 4 | 0 | 0 | | Stovers Trucking | K86 | 20 | 0 | 0 | | Refractory Repair | K88 | 3 | 1 | 0 | | Petticoat Contracting | K120 | 13 | 0 | 0 | | First Student Bus | K136 | 7 | 0 | 0 | | Milton J Wood | | 25 | 1 | 0 | | Westside Electric | | 23 | 0 | 0 | | Totals | | 190 | 32 | 4 | # Example Building Damage Building 300 (K25) | Building# | Property Name | Property Address | |-----------|---|------------------------| | 100 | Stover Sales | 3001 Faye Rd | | 101 | Prezine | 3041 F <i>a</i> ye Rd | | 200 | MastHead | 3022 H <i>a</i> ye Rd | | 201 | PBM Construction | 3000 Faye Rd | | 201B | PBM Construction | 3000 Faye Rd | | 201C | PBM Construction | 3000 Faye Rd | | 202 | Refractory Repair Service | 2980 F <i>a</i> ye Rd | | 2028 | Refractory Repair Service | 2980 Faye Rd | | 203 | Wall Street Trailers | 3000-3 Faye Rd | | 204A | Wall Street Trailers | 3000-3 Faye Rd | | 204B | Wall Street Trailers | 3000-3 Faye Rd | | 300A | Tri-State Contractors | 3051 Faye Rd | | 300B | Tri-State Contractors | 3051 Faye Rd | | 300 C | Tri-State Contractors | 3051 F <i>a</i> ye Rd | | 301 | Cogburn Brothers | 3300 Faye Rd | | 302 | Cogburn Brothers | 3300 F <i>a</i> ye Rd | | 303 | Wikinson Steel | 3210 Faye Rd | | 304 | School bus depot | 4000 F <i>a</i> ye R d | | 304B | School bus depot | 4000 F <i>a</i> ye R d | | 304C | School bus depot | 4000 Faye R d | | 400 | MacCurrach Golf Construction Inc | Faye Rd | | 401 | Personal Residence (same property as 400) | 3501 Faye Rd | | 402 | Not Known | 3701 Faye Rd | | 403 | Truck Lease Services | 3701 F <i>a</i> ye Rd | | 500 | Arlington Heavy Hauling | 11075 Blasius Rd | | 501A | Arlington Heavy Hauling | 11075 Blasius Rd | | 501B | Arlington Heavy Hauling | 11075 Blasius Rd | | 502 | Arlington Heavy Hauling | 11075 Blasius Rd | | 504 | Petticoat Construction Company | 11025 Blasius Rd | | 505 | Arlington Heavy Hauling | 11075 Blasius Rd | | 506 | Petticoat Construction Company | 11025 Blasius Rd | | 507 | Petticoat Construction Company | 11025 Blasius Rd | Rbk Consulting Diriblion 14607 San Pedro Ave. Sule 215 San Anton b., TX 78232 Phone (210) 495-6195 Few. 2010 495-6195 T2 Laboratories Explosion Incident Off Site Building Damage Survey ## **Building 300 – K25** • ERASDAC BDL 3 SBEDS Heavy Damage # Example Building Damage Building 200 (K50) | Building# | Property Name | Property Address | |------------|---|------------------------| | 100 | Stover Sales | 3001 Faye Rd | | 101 | Prezine | 3041 Faye Rd | | 200 | MastHead | 3022 H <i>a</i> ye Rd | | 201 | PBM Construction | 3000 Faye Rd | | 201B | PBM Construction | 3000 Faye Rd | | 201C | PBM Construction | 3000 Faye Rd | | 202 | Refractory Repair Service | 2980 Faye Rd | | 2028 | Refractory Repair Service | 2980 Faye Rd | | 203 | Wall Street Trailers | 3000-3 Faye Rd | | 20000 | Supply agent and services | | | 204A | Wall Street Trailers | 3000-3 Faye Rd | | 204B | Wall Street Trailers | 3000-3 Faye Rd | | 800A | Tri-State Contractors | 3051 Faye Rd | | 800B | Tri-State Contractors | 3051 Faye Rd | | 300 C | Tri-State Contractors | 3051 Faye Rd | | 301 | Cogburn Brothers | 3300 Faye Rd | | 302 | Cogburn Brothers | 3300 F <i>a</i> ye Rd | | 303 | Wikinson Steel | 3210 Faye Rd | | 304 | School bus depot | 4000 Faye R d | | 304B | School bus depot | 4000 F <i>a</i> ye R d | | 804C | School bus depot | 4000 Faye R d | | 400 | MacCurrach Golf Construction Inc | Faye Rd | | 401 | Personal Residence (same property as 400) | 3501 F <i>a</i> ye Rd | | 401
402 | Not Known | 3701 Faye Rd | | 403 | Truck Lease Services | 3701 Faye Rd | | 500 | Arlington Heavy Hauling | 11075 Blasius Rd | | 501A | Arlington Heavy Hauling | 11075 Blasius Rd | | 501B | Arlington Heavy Hauling | 11075 Blasius Rd | | 502 | Arlington Heavy Hauling | 11075 Blasius Rd | | 504 | Petticoat Construction Company | 11025 Blasius Rd | | 505 | Arlington Heavy Hauling | 11075 Blasius Rd | | 506 | Petticoat Construction Company | 11025 Blasius Rd | | , | 7 AL AL | 1 1020 DIASTOS INC | Risk Consulting Direction 14607 San Pedro Ave. Sule 215 San Anton b., TX 78232 Phone (210) 495-6195 Few. 2010, 495-6195 T2 Laboratories Explosion Incident Off Site Building Damage Survey ### **Building 200 – K50** - ERASDAC BDL 2A - SBEDS Unrepairable ## Example Window Damage Building 101 (K50) | Building# | Property Name | Property Address | |-----------|---|------------------------| | 100 | Stover Sales | 3001 Faye Rd | | 101 | Prezine | 3041 Faye Rd | | 200 | MastHead | 3022 Haye Rd | | 201 | PBM Construction | 3000 Faye Rd | | 201B | PBM Construction | 3000 Faye Rd | | 201C | PBM Construction | 3000 Faye Rd | | 202 | Refractory Repair Service | 2980 Faye Rd | | 202B | Refractory Repair Service | 2980 Faye Rd | | 203 | Wall Street Trailers | 3000-3 Faye Rd | | 204A | Wall Street Trailers | 3000-3 Faye Rd | | 204B | Wall Street Trailers | 3000-3 Faye Rd | | 300A | Tri-State Contractors | 3051 Faye Rd | | 300B | Tri-State Contractors | 3051 Faye Rd | | 300C | Tri-State Contractors | 3051 Faye Rd | | 301 | Cogburn Brothers | 3300 Faye Rd | | 302 | Cogburn Brothers | 3300 Faye Rd | | 303 | Wikinson Steel | 3210 Faye Rd | | 304 | School bus depot | 4000 Faye R d | | 304B | School bus depot | 4000 F <i>a</i> ye R d | | 304C | School bus depot | 4000 Faye R d | | 400 | MacCurrach Golf Construction Inc | Faye Rd | | 401 | Personal Residence (same property as 400) | 3501 Faye Rd | | 402 | Not Known | 3701 F <i>a</i> ye Rd | | 403 | Truck Lease Services | 3701 F <i>a</i> ye Rd | | 500 | Arlington Heavy Hauling | 11075 Blasius Rd | | 501A | Arlington Heavy Hauling | 11075 Blasius Rd | | 501B | Arlington Heavy Hauling | 11075 Blasius Rd | | 502 | Arlington Heavy Hauling | 11075 Blasius Rd | | 504 | Petticoat Construction Company | 11025 Blasius Rd | | 505 | Arlington Heavy Hauling | 11075 Blasius Rd | | 506 | Petticoat Construction Company | 11025 Blasius Rd | | 507 | Petticoat Construction Company | 11025 Blasius Rd | Pitk Consulting Division 14607 San Pedro Ave. Sule 215 San Anton b., TX 78232 Phone (210) 495-6195 Few 2010 495-5134 T2 Laboratories Explosion Incident Off Site Building Damage Survey # Building 101 – K50 Hazard Level 5 # Building 101 – K50 Hazard Level 5 ## Example Window Damage Building 501B (K75) | Building# | Property Name | Property Address | |-----------|---|-----------------------| | 100 | Stover Sales | 3001 Faye Rd | | 101 | Prezine | 3041 Faye Rd | | 200 | MastHead | 3022 H <i>a</i> ye Rd | | 201 | PBM Construction | 3000 Faye Rd | | 201B | PBM Construction | 3000 Faye Rd | | 201C | PBM Construction | 3000 Faye Rd | | 202 | Refractory Repair Service | 2980 Faye Rd | | 202B | Refractory Repair Service | 2980 Faye Rd | | 203 | Wall Street Trailers | 3000-3 Faye Rd | | 204A | Wall Street Trailers | 3000-3 Faye Rd | | 2048 | Wall Street Trailers | 3000-3 Faye Rd | | 300A | Tri-State Contractors | 3051 Faye Rd | | 300B | Tri-State Contractors | 3051 Faye Rd | | 300C | Tri-State Contractors | 3051 Faye Rd | | 301 | Cogburn Brothers | 3300 Faye Rd | | 302 | Cogburn Brothers | 3300 Faye Rd | | 303 | Wikinson Steel | 3210 Faye Rd | | 304 | School bus depot | 4000 Faye R d | | 304B | School bus depot | 4000 Faye R d | | 304C | School bus depot | 4000 Faye R d | | 400 | MacCurrach Golf Construction Inc | Faye Rd | | 401 | Personal Residence (same property as 400) | 3501 Faye Rd | | 402 | Not Known | 3701 Faye Rd | | 403 | Truck Lease Services | 3701 F <i>a</i> ye Rd | | 500 | Arlington Heavy Hauling | 11075 Blasius Rd | | 501A | Arlington Heavy Hauling | 11075 Blasius Rd | | 501B | Arlington Heavy Hauling | 11075 Blasius Rd | | 502 | Arlington Heavy Hauling | 11075 Blasius Rd | | 504 | Petticoat Construction Company | 11025 Blasius Rd | | 505 | Arlington Heavy Hauling | 11075 Blasius Rd | | 506 | Petticoat Construction Company | 11025 Blasius Rd | | 507 | Petticoat Construction Company | 11025 Blasius Rd | Rbk Consulting Diriblion 14607 San Pedro Ave. Sule 215 San Anton b., TX 78232 Phone (210) 495-6195 Few. 2010 495-6195 T2 Laboratories Explosion Incident Off Site Building Damage Survey # Building 501 – K75 Hazard Level 4 # Building 501 – K75 Hazard Level 4 **Shockwave Arrival** #### **Observations** - K50 - Two Buildings Condemned - High Hazard glass fragment throw - K75 - Repairable Damage to Pre-Engineered Buildings - Medium Hazard Fragment Throw #### Conclusion - Window breakage and injury were recorded at distances of K75 which is well in excess of K40 or incremental IBD. - Potential exists to cause damage to structures and businesses as well as cause injury well outside of K40 - The T2 incident highlights the need to continue to investigate explosions and understand their consequences.